Technology Town Hall: Natural Gas to Liquid Fuels #### **Moderators:** Dr. Karma Sawyer, ARPA-E Dr. Robert Conrado, ARPA-E #### Speakers: Dr. Donald Paul, USC Energy Institute Dr. Lee Tonkovich, Velocys, Inc. Oil and Gas Production and Resource Development Oil and Gas Production and Resource Development Gas Supply: Methane LNG / Pipeline Chemical Chemical Chemical Ethylene Syngas Methanol Fermentation ! Chemical **MTG** Fischer-Tropsch **Biofuels** Liquid Fuels Gasoline Diesel & Jet Fuel # ARPA-E Technology Townhall: Natural Gas to Liquids Fuels Conversion # Resource Development Perspectives on Gas to Liquid Fuels Dr. Donald L. Paul Executive Director, University of Southern California Energy Institute and William M. Keck Chair of Energy Resources Senior Advisor, Center for Strategic and International Studies 28 February 2011 ### Outline - Why GTL can matter - Conditions for gas resource and market development - Conditions for GTL development # Why GTL can matter: The globalization of liquid fuel demand Source: IEA, WEO 2008 # Resource and market factors in natural gas development | Remote | Market Access | Proximate | |-------------|----------------------|-----------| | Small / Med | Resource Scale | Large | | Low | Gas Production Costs | High | | Low | Gas Market Price | High | | Low | Oil Market Price | High | # Conditions for LNG infrastructure and market development ### LNG market variations # Conditions for GTL infrastructure development # U.S. oil has almost always been relatively expensive compared to gas # Technology is decisive in making GTL economic Source: DOE / EIA # Technology is decisive in making GTL economic Source: DOE / EIA # Technology is decisive in making GTL economic Source: DOE / EIA ## Distributed Gas-to-Liquids (GTL) Enabled by Microchannel Technology **ARPA-E Energy Innovation Summit** Feb. 28, 2011 Dr. Anna Lee Tonkovich Chief Technology Officer Velocys, Inc. / Oxford Catalysts # GTL Background Creating Synfuels using Fischer Tropsch #### **Market Primed for GTL** - GTL = Arbitrage - Spread: 1 bbl / 1,000 scf - Opportunity: spread >10 - North Am. spread > 20 - World-scale GTL/LNG plants need large fields Small-scale GTL can unlock more gas #### **U.S. Primed for GTL** - Shale Gas Production Expanding in U.S. - Production increase: 1.4 TCF (2007) to 4.8 TCF (2020) - Reserves estimated at 500 to 1,000 TCF → 50B to 100B bbl oil - Worth \$3-4T as gas → liquid fuel value >\$10+T ### **GTL Today = World Scale** - Shell's Pearl GTL in Qatar - ~\$19B price tag - 140,000 bpd + 120,000 bpd of NGL - SASOL Oryx also in Qatar - \$1B for 34,000 bpd - 60m tall, 2,200 ton reactors - Chevron Escravos GTL in Nigeria - \$6B, ~4X original estimate - 34,000 bpd, using SASOL technology - ExxonMobil: Methanol to Gasoline - New Plymouth, New Zealand ('85-'95) - 14,500 bpd, 82% gasoline product #### **GTL Tomorrow = Small to Medium Scale** - Tap abundant U.S. gas resources - Large scale economics at smaller capacity - Many, less-expensive plants easier to finance - Process intensification for attractive economics - Intensify all key unit operations ### Syngas Production - Syngas Production with Ceramic Membranes - Lower CAPEX/OPEX syngas production - Status - Demonstrated robust material performance - Scaling technology to pilot system - Future (opportunity for ARPA-E support) - Integration with FT reactor syngas #### **Distributed FT** #### **Emerging Fuels Technology (EFT)** - Cobalt-based, fixed bed FT technology - Selected for two DOE Biorefinery projects - FT consulting for GTL Projects #### Rentech - Iron-based, slurry bed FT technology - Process Development Unit (PDU) 10 BPD in Colorado - 600 BPD waste/biomass project in Rialto, CA #### **Syntroleum** - Cobalt-based, slurry bed FT technology - Bio-synfining process: agricultural feeds to fuels - Licensed FT technology to China #### **Distributed GTL** #### **Velocys/Oxford Catalysts** - Integrated modular GTL at small to medium scales (SMR + FT + HC) - Cobalt-based, microchannel FT technology with > 100 US patents - Established GTL commercial partnerships ### **Velocys GTL Demonstration** - Small scale GTL to be demonstrated in 2011 at Petrobras refinery in Brazil - 6 BPD GTL demo funded by partners ### **Opportunity** - Significant gas resources exist in the U.S. - Long-term spread between natural gas and oil prices - Today's GTL technology is for mega-projects - Require >>\$1 billion to develop and large resources - Difficult to gather enough from shale gas fields - U.S. Deployment of GTL technology will require - Modular technologies suited to smaller fields and off-shore - Attractive economics at small to medium scale - Multiple companies working on enabling technology ### **ARPA-E Can Help Lead the Way** - Strategic development funding - Improve unit operations and system integration - Leverage on-going development programs - Support process integration - System integration linking new technology and balance of plant - Enabling distributed facilities - Connect technology suppliers and resource holders - Topical conferences - On-line forums - Create Grand Challenge Momentum ## **Questions and Answers** #### **ARPA-E Fellows Office Hours** Today 2:30-5:30 pm (Chesapeake KL) ### **GTL Networking Session** Tuesday 8:00 pm (Belvedere in the hotel lobby) ## Changing the Game in Natural Gas Panel Wednesday 9:30 am